Stirling Machine Operating Experience (NACA-IM-106927) STIPLING MACHINE OFFRATING EXPERT NOT (MACA) & p. CSCL 108 N91-25510 Unclas 93/44 0021399 Brad Ross Stirling Technology Company Richland, Washington and James E. Dudenhoefer Lewis Research Center Cleveland, Ohio Prepared for the 26th Intersociety Energy Conversion Engineering Conference cosponsored by ANS, SAE, ACS, AIAA, ASME, IEEE, and AIChE Boston, Massachusetts, August 4-9, 1991 | | | |
 | |--|--|--|------| • | | | | | | | | | | | | | | | , | • | # STIRLING MACHINE OPERATING EXPERIENCE Brad A. Ross Stirling Technology Company Richland, Washington 99352-1698 James E. Dudenhoefer NASA Lewis Research Center Cleveland, Ohio 44135 #### **ABSTRACT** Numerous Stirling machines have been built and operated, but the operating experience of these machines is not well known. It is important to examine this operating experience in detail, because it largely substantiates the claim that Stirling machines are capable of reliable and lengthy operating lives. The amount of data that exists is impressive, considering that many of the machines that have been built are developmental machines intended to show proof of concept, and are not expected to operate for lengthy periods of time. Some Stirling machines (typically free-piston machines) achieve long life through non-contact bearings, while other Stirling machines (typically kinematic) have achieved long operating lives through regular seal and bearing replacements. In addition to engine and system testing, life testing of critical components is also considered. The record in this paper is not complete, due to the reluctance of some organizations to release operational data and because several organizations were not contacted. The authors intend to repeat this assessment in three years, hoping for even greater participation. ## REMOTE POWER #### Thermomechanical Generator (TMG) The information shown in Table 1 is taken from page 188 of a book published in 1985 [1]. Three other TMGs were operated, but their operating hours are so small that they were not included in the table. All of the devices were out of service by 1985 except the D2 machine. The diaphragms and displacer springs operated very reliably; the main sources of operational problems were the propane burners and the cooling systems. E. H. Cooke-Yarborough, a principal investigator of the program, reported in 1990 that by the time the isotope engine, D2, was taken out of service on May 22, 1987 it had operated for 110,000 hours and 3.3×10^{10} oscillations [2]. During its life it had been topped off with helium (10% of pressure, 7 liters volume) only three times. Cooke-Yarborough has retired, but has the isotope engine (now electrically heated) in his possession along with two 120 watt propane-fired TMGs and one 60 watt TMG. #### Artificial Heart Assist Engine Stirling Technology Company (STC) staff developed a thermocompressor, designated System 4, as part of the Thermal Ventricular Assist System (TVAS). This machine featured a crank-driven displacer (the energy to drive the displacer still comes from the pressure difference across the displacer) and a pneumatic output of 3 to 5 watts. The system was operated for a relatively short time with an isotope heat source, then put on life test with an electric heater. The engine operated for a total of 60,000 hours, starting in the early 1970s. Early failures resulted from problems with the sealed ball bearings used with the displacer drive. The bearing sizes were increased, and the engine ran continuously for about 36,000 hours. Some life testing has been performed with later systems. System 5 operated for a total of about 10,000 hours, while System 6 operated for about 20,000 hours. The System 6 life test was | | Power (watts) | | Propane Used | Effic | iency | Operating Hours to April, 1983 | | |----------------------------|--------------------------|------|----------------|----------|--------------|--------------------------------|--| | Application | AC | DC | kg/year | to AC | to DC | 10 April, 1000 | | | | Development (D) Machines | | | | | | | | D1 Lab | 31.7 | | 196 | 10.2 | | 9,000 | | | D2 Lab | 10.7 | | Isotope | 7.7 | | 72,000 | | | | | | Field-Trial (F | Machines | | | | | Data Buoy F1 | 24.5 | 18.9 | 190 | 8.1 | 6.25 | 10,000 | | | Data Buoy F2 | | 27 | 166 | | 10.7 | 21,000 | | | AGA Lighthouse
Up-rated | 65 | 58 | 450 | 9.1 | 8.1 | 23,000 | | | - F | | | | <u> </u> | Total Hours: | 135,000 | | | | | | Table 2. | Bellows Life | e Tests at | Stirling Tec | hnology Co | mpany | | | 78. | |------------------------------------|------------|-------------|----------------------------|---------------------|-----------------|--------------------|-------------------|--------|---------------|----------------------------|-----------| | Application | OD
(in) | ID
(in) | No. Active
Convolutions | Stroke ^a | Design
Freq. | Enviro
External | nment
Internal | | Start | Ave.
Hours ^b | Last | | Syst. 6 | 0.59 | (in)
.23 | | (in) | (Hz) | | | Driver | Date | x10 ³ | Inspected | | Drive (6) ^c | 0.59 | .23 | 20 | .132 | 25 | Air | Oil | Mech | Apr77 | 118 | 16Oct90 | | Syst. 6 Buffer
(5) ^d | 1.07 | .575 | 17 | .199 | 25 | Oil | Air | Hyd. | Aug77 | 108 | 28Sep90 | | Syst. 7
Drive (4) ^e | 0.42 | .123 | 16 | .120 | 40 | Air | Oil | Mech | Sep80 | 88 | 15Oct90 | | Syst. 7 Buffer (4) | 1.33 | .93 | 7 | .045 | 40 | Oil | Air | Hyd. | Oct80 | 85 | 3Oct90 | | Syst. 7 Power (2) | 0.92 | .37 | 10 | .132 | 40 | Oil | Air | Hyd. | Oct 81 | 72 | 4Oct90 | | Syst. 7
Actuator (5) | 0.938 | .344 | 17 | .368 | 2 | Air | Air | Mech | Apr81 | 83 | 10Oct90 | ^aTests performed at maximum design stroke; actual operation is at part stroke halted due to corrosion of a magnesium poppet in one of the hydraulic valves. This material is not used with later generations, so it is not a critical issue. The poppet in question has been resurfaced and installed back into the engine; life testing of System 6 is planned to resume in mid-1991. Probably the most critical components of the TVAS system are the metal bellows that isolate the helium working gas from the hydraulic fluid. A total of 29 bellows have been under life test at STC for the last 9 to 14 years with 26 currently under test, as shown in Table 2. The test speed is 28 to 29 Hz, which is representative of the expected operation of all of the bellows except for the blood pump actuator seal bellows, which operates at 1-2 Hz. Two types of test rigs are used that provide either hydraulic actuation or mechanical actuation. These tests are monitored daily for function, noise and oil leakage. All bellows are removed from the test rigs, inspected and helium leak tested at least annually. ## SPACE APPLICATIONS # Space Power at NASA-LeRC The NASA-Lewis Research Center (NASA-LeRC) first considered the virtues of free-piston Stirling technology for space power generation during 1976 with the introduction of the Sunpower RE-1000. NASA-LeRC tested this Free-Piston Stirling Engine (FPSE) with dashpot load to aid in the investigation of the dynamics and thermodynamics of the FPSE. The RE-1000 uses rings on the displacer and wear couples with clearance seals on the piston; it does not use non-contacting gas bearings. Since the engine ran in the vertical position, and since the engine used a dashpot load rather than a linear alternator, there were no side loads on the piston. There was no measurable wear on the power pistons over the life of the test program; the displacer bore showed signs of wear after approximately 100 hours [3]. In 1983, under NASA Contract DEN 3-333, Mechanical Technology Inc. (MTI) began endurance testing of the EM-2 FPSE. The EM-2 was a nominal 2 kW_e machine incorporating a combustion heater, hydrostatic gas bearings, and saturated plunger type linear alternator. The power converter was operated at low-power and full-power conditions over 262 planned starts/stops. At the end of 5,385 hours, only minor scratches were discovered due to the numerous starts/stops and no debris was generated [4,5]. In 1985, under NASA Contract NAS 3-23883, MTI built and began testing of the first "high power" FPSE incorporating some of the technologies required for a space power system: 1) gas bearings and clearance seals, 2) permanent magnet linear alternator and 3) low specific mass. The machine is configured with dual-opposed pistons, each producing 12.5 kW $_{\rm e}$ [6]. In 1989, the SPDE was separated into two single-cylinder power converters, now named SPRE-I (tested at NASA-LeRC) and SPRE-II (tested at MTI). These 12.5 kW $_{\rm e}$ machines were used for component development and thermodynamic loss understanding and code development [7,8,9,10]. The test hours for all of these space power engines are listed in Table 3. #### Space Cryocoolers Cryocoolers for space applications must meet some very stringent and sometimes conflicting requirements. These requirements include cooling power at the appropriate low temperature with low input power, long lifetime, reliable and ^bTest hours through the end of 1990 ^cNumber in parenthesis is the number of bellows still being tested ^d1 failure (corrosive pitting) due to sulfur attack from oil erroneously used to lubricate the drive rods ^e2 failures due to leakage; one at the 5th inside weld from mounting flange, one between 8 and 9 convolutions from mounting flange | | Table 3 | |---------|----------------------| | ENGINE | TEST HOURS | | RE-1000 | 280 (NASA) | | EM-2 | 5385 (MTI) | | SPDE | 253 (MTI) | | SPRE-I | 349 (NASA), 74 (MTI) | | SPRE-II | 333 (MTI) | maintenance-free operation with minimum vibration and noise, compactness and light weight. Space cryocooler development activity over the last 6 years has been directed at the achievement of 5-year lifetime with a 0.95 mission success rate [11]. Table 4 lists past experience of engi- neering development model cryocoolers that were not specifically designed for space, yet were provided space mission opportunities. Limited lifetime of the coolers is generally attributable to loss of working fluid through elastomeric seals, wear induced degradation due to mechanical rings and seals, and contamination from material outgassing and condensing on the cold finger. Current plans for long-life cryocooler missions call for totally hermetically sealed coolers or use of gold wire seals with concomitant elimination of elastomeric seals; incorporation of non-wearing and non-touching parts via the use of clearance seals and gas bearings, magnetic bearings, or flexure bearings; and improved selection of materials (all metal construction wherever possible) and processes to minimize outgassing. | | Table 4. Cumula | tive Past Experience of Spa | ace Flight Cryocoolers [11] | |---|---|--|---| | Mission ¹ | Cooler Type ² | Operating Point | Comments | | RM-19 (1970) IR
Telescope | {2} Malaker Integral
Stirling | 1.7 W at 100 K (in paral-
lel) | Accomplished 6-month mission. Unit operated over two years before degradation and outgassing effects were observed. | | SESP 71-2 Celestial
Mapping Program
(1971) [12] | {1} Hughes Rotary VM
(2-stage) | 0.15 W at 15 K, 3.5 W at
55 K | Failure of ambient cooling loop after 3 weeks; there were 690 ground hours of pre-flight testing. | | SKYLAB Series (1971) | (3) Malaker Integral
Stirling | 77 K - 90 K, 1 W (each) | Fully successful, 10 hours operation over 90 days, many starts and stops. | | P78-1 X-Ray
Spectrometer (1979)
[12, 13, 14] | (4) Philips Rhombic
Drive Stirling (2-stage) | 0.3 W at 90 K, 1.5 W at
140 K (each) 90 K on sta-
tion | Accomplished 1-year mission with 1 unit failure. Degradation and outgassing effects observed. Continued functioning through 1985. | | ATMOS Atmospheric
Measurement on
Space Lab 3 (1985) | {2} CTI Split Stirling | 1.6 W at 75 K | Reflight planned on future missions | | SALYUT [15] | 2-Stage Stirling with J- | Not available | | | STS 61-C (1986) [12] | (1) Cryo-dynamics Integral Stirling | 1 W at 80 K | RCA IR Camera, 6-day mission | | 3-Color
Experiment (1989) | (2) Magnavox Split
Stirling | 1 W at 105 K (each) | 2 years to date, but contamination caused degradation after 200 hours | - 1 Number in brackets [] refers to references - 2 Number in brackets {} refers to the number of units | | Table 5. Planned Long-Life Cryc | cooler Missions | 11] | |---|---|---|--| | Mission | Cooler Baseline ¹ | Operating Point | Comments | | Along Track Scanning
Radiometer (ATSR) | (1) Rutherford Appleton Laboratory Flexure Split Stirling | 0.5 W at 60 K | Scheduled for Ariane launch in
May, 1991 (ESA ERTS-1) | | Improved Stratospheric & Meso-
spheric Sounder (ISAMS) | {2} Oxford University Atmo-
spheric Physics Flexure Stirling | 0.8 W at 80 K
(each) | Scheduled for STS launch in 1991 (NASA UARS) | | High Temperature Superconductivity Exp. | {2} British Aerospace Coolers with Oxford Flexure Stirling | | One year mission (Air Force / NASA), 1992 Launch | | X-Ray Spectrometer (XRS) | {TBD} Flexure Stirling | 0.4 W at 65 K
(each) | Planned for STS launch in 1996
(NASA AXAF) | | Earth Observing System (EOS)
Instruments | {TBD} Flexure Stirling | 0.8 W at 80 K,
0.5 W at 55 K,
0.3 W at 30 K | Projected launches 1996(NASA),
1997(ESA), 1998(NASA) | ¹ Number in brackets {} refers to the number of units. | | | Table 6. S | itirling Power Syste | ems Experience wit | h the V-160 | |--------|------------|------------|----------------------|-----------------------------|------------------------------------| | Series | Time Frame | No. Built | Total Hours | Max. Single
Engine Hours | Comments | | Α | 73-77 | 4 | 2,545 | 1,200 | Complex crankshaft seals | | В | 76-80 | 29 | 25,000 | 3,600 | Introduced castings | | С | 78-82 | 26 | 31,000 | 5,300 | Single Piece engine block castings | | D | 80- | 41 | 149,300 | 25,000 | Improved heating system & aux. | | E | 83- | 24 | * | | 3-piece engine block | | F | 86- | 50 | ** | | SAE flywheel/clutch plate, modular | | Totals | 73- | 130 | 350,000+ | 25,000+ | Total hours do not sum correctly | ^{*} In September, 1987, three "E" series engines demonstrated a mean-time-between failure (MTBF) of 2923 hours. All of the long life units in Table 5 use the flexure bearing demonstrated by Oxford University in the early 1980's. Flexures are used on both the compressor piston and on the displacer; linear motors drive the compressor, and in some cases control the displacer motion. STC staff has used flexural bearings at the hot end of the displacer of the long-life artificial heart engines since 1970. North American Philips [16] is completing construction of a protoflight (used for flight qualification) Stirling cooler (5 W at 65 K) for NASA. This unit is based upon an engineering model predecessor which has been running at Philips for over 5 years except for occasional power interruptions and gas replenishment. The cooler requires sophisticated control electronics for its active magnetic bearings. Although not explicitly for space application, Philips' Eindhoven Laboratory is developing a helical hydrodynamic gas bearing for its Stirling coolers. The Air Force is developing a baseline cryocooler for space applications. The target cooling level is 2 watts at 65 K, with a five year life goal. Two concepts are being considered: 1) a free-piston Stirling cryocooler with flexural bearings by Hughes and 2) a free-piston Stirling cryocooler with diapragm by Creare. #### TERRESTRIAL/UNDERWATER POWER #### Stirling Power Systems SPS experience was reported at the 1988 SAE conference [17], and is summarized in Table 6. At that time it was reported that the V160 was considered an "approved" standard product for the Swedish National Telephone Administration. Twenty systems were in daily use, providing up to 5 kW_e to support splicing operations. At the Dish Stirling Commercialization Workshop [19] the maximum hours on a single engine was reported to be over 28,000 hours. #### United Stirling / Kockums Marine AB Total testing time for all United Stirling engines, including the 4-95, the 4-275 and the V160 exceeds 290,000 hours, with maximum testing time for one engine exceeding 18,000 hours [20]. More than 100,000 hours of separate compo- nent testing have been conducted to improve reliability. The 4-95 is a four cylinder kinematic Stirling engine/ generator that is rated for 40 kW in automotive applications and 25 kW with helium working fluid in long-life applications such as solar power. The following information was revealed during the Dish Stirling Commercialization Workshop. Eight of these engines were tested by Southern California Edison in terrestrial solar applications in the mid-1980s. Operating time for each engine varied from 500 to 2,400 hours, with a total operational time of 12,000 hours. The solar power system availability averaged only about 50%, but most of the downtime was not due to the engine. As the control system and the auxiliaries were improved. availability increased. During a 100 day period during 1988 the system availability was 86.5%. Kockums reported at the 1990 IECEC that 50 4-95 engines have been built [21]. These engines have accumulated 150,000 hours of operation and according to the Kockums staff 'have proved to be very reliable.' The engines are currently being adapted to 15 kW output for use in autonomous underwater vehicles [22]. Over 1000 hours of operation was obtained, then the prototype was installed in a land-based hull section. The 4-275R SUB engine is intended to provide submarine power of nominally 75 kW, two engines are installed per submarine. The accumulated running time at sea is greater than 1000 hours per engine, with a total accumulated running time both at land and at sea of 14,000 hours [23]. The reliability is greater than expected. All failures have been corrected by the crew at sea within single hours and have not caused mission abortions. The second generation of this engine, the Mark II, will be released during 1991. The goals are improved reliability and reduced maintenance with the goal set at 2000 MTBO. ## **Automotive Stirling Engine** The Automotive Stirling Engine Program was initiated in 1978 under NASA contract DEN3-32. Mechanical Technology Incorporated (MTI) developed the ASE in an evolutionary manner, starting with the test and evaluation of an existing stationary kinematic Stirling engine (USAB P-40) and proceeding through two experimental engine designs— ^{**} In September, 1988, four "F" series engines had a projected MTBF of 19,000 hours [18]. | | | Table 7 | 7. Accumulated Engine Test Hours | | |--------------|------------|------------|--------------------------------------|---| | | Engine No. | Test Hours | Uses | | | | 1 | 1,013 | AMC LERMA (Later Upgraded) | | | | 2 | 660 | Performance Development | | | | 3 | 2,376 | Endurance Tests | | | Mod I | 4 | 238 | First USA Build(Later Upgraded) | ľ | | | 7 | 4,480 | Seal Life | | | | 11 | <u>115</u> | Performance Tests | | | | | 8,882 | | | | | 5 | 3,066 | Heater Head Performance, NASA TU Van | | | | 6 | 4,060 | 820°C Endurance Test | | | Upgraded | 8 | 1,455 | ITEP-GM, AMC Spirit | 1 | | Mod I | 9 | 1,597 | ITEP-Deere, NASA TU D-150 Pickup | | | | 10 | 202 | Performance Tests | | | | İ | 10,480 | | | | Total Mod I | Test Hours | 19,362 | | | | | 1 | 666.5 | Performance Tests | | | Mod II | 3 | 546.4 | Development Testing | | | | 4 | 19.6 | Pre-LLV Characterization | | | | 4 | 498.0 | USPS-LLV Vehicle | | | Total Mod II | Test Hours | 1,730.5 | | | | | Table 8 | Accumulated Engine/Vehicle Experience | | | |---|----------------------|---------------------------------------|-------|--------| | *************************************** | Base | Mission | Hours | Miles | | | Langley, VA | Flight Line: Unleaded gasoline | 527 | 3,554 | | Upgraded Mod I | ,, | JP-4 | 536 | 1,882 | | Step Van | | Diesel | 165 | 619 | | F | Deere & Co. | Facility Mail Delivery | 175 | 2,437 | | | Total for Upgraded M | 1403 | 8,492 | | | | Langley, VA | Flight Line | 215 | 3,213 | | Upgraded Mod I | Eglin, FL | Base Housing QA Inspector | 282 | 4,667 | | Pickup Truck | Randolph, TX | Base Taxi | 222 | 4,537 | | | Offutt, NE | Base Supply | 164 | 1,905 | | | Other | , | 325 | 7,924 | | | Total for Upgraded M | lod I | 1208 | 22,246 | | 151-10-141-5 | Washington, DC | Mail Delivery | 123 | 1,955 | | Mod II | Other | , | 375 | 7,460 | | Postal Vehicle (LLV) | Total for Mod II | | 498 | 9,415 | the Mod I and Mod II [24]. The P-40, Mod I, Upgraded Mod I, and Mod II engines are all kinematic, 4-cylinder, Siemen's double-acting configured machines. Table 7 gives a summary of the various MTI engine builds with accumulated test hours and uses of those engines. The NASA Technology Utilization program began in January 1986 and continued through December 1989. Structuring the program as a three-phase effort provided a gradual introduction of the technology into everyday use. Real life testing was conducted at indicated field centers and on public highways and city streets, as shown in Table 8. ### TERRESTRIAL CRYOCOOLERS ## Philips Cryocoolers The cryogenic department at Philips has built and sold over 3000 Stirling cryogenerators. These have included 'whatever the prof wanted' specials, helium liquefiers, nitrogen generators and 20°K machines. The machines are kinematic with contact seals; bearing and seal replacements must be performed regularly. In late 1987 Philips reported that quite a few of their customers have been pushing their machines to run in excess of 150,000 hours [25]. A recent communication from Stirling Thermal Motors [26] indicates that mechanical overhaul of the cryocoolers used at Philips takes place every 32,000 operating hours (approximately 3.7 years of continuous operation), and "one cryocooler installed in the lab (Philips) has already run 20 years continuously (except for maintenance), accumulating 175,000 hours." #### **ACKNOWLEDGEMENTS** Ray Radebaugh of the NIST and Bob Vacek of Philips Laboratory at Edwards Air Force Base provided significant information and guidance related to space cryocooler performance. E. H. Cooke-Yarborough provided updates related to the TMG devices. Christer Bratt of Kockums Marine provided recent operational data of their underwater powerplants. #### REFERENCES - [1] Walker, G. and Senft, J.R., <u>Free Piston Stirling Engines</u>, published by Springer-Verlag, ISBN 3-540-15495-7, 1985. - [2] Stirling Machine World, March, 1990 issue, available from Brad Ross, Editor, Stirling Machine World, 1823 Hummingbird Court, West Richland, WA 99352-9542. - [3] Schreiber, J.G., Geng, S.M., Lorenz, G.V., "RE-1000 Free-Piston Stirling Engine Sensitivity Test Results," DOE/NASA/1005-11, NASA TM 88846, 1986. - [4] Rauch, J., Dochat, G., "Free-Piston Stirling Engine/Linear Alternator 1000-Hour Endurance Test," DOE/NASA/033-1, NASA CR-174771, 1985. - [5] Mechanical Technology, Inc., "Free-Piston Stirling Engine Endurance Testing - 5000 Hour Test Summary," DOE/NASA/GRI, Contract DEN3-333, Letter Report, 1985. - [6] Brown, A.T., "Space Power Demonstrator Engine -Phase I Final Report," MTI 87TR36, NASA CR 179555, 1987. - [7] Cairelli, J. E., "SPRE I Free-Piston Stirling Engine Testing at NASA Lewis Research Center." NASA TM 100341, 1988 - [8] Cairelli, J. E. et al., "Results from Baseline Tests of the SPRE I and Comparison with Code Predictions," NASA TM-102044, 1989. - [9] Cairelli, J. E. et al., "Update on Results of SPRE Testing at NASA," 1990 IECEC, Paper No. 900504, Vol. 5, pp. 237-244. - [10] Cairelli, J. E. et al., "Update on Results of SPRE Testing at NASA Lewis," 1991 IECEC, Paper No. 910182. - [11] Chan, C. K., Tward, E., and Burt, W. W., "Overview of Cryocooler Technologies for Space - Based - Electronics and Sensors," Advances in Cryogenic Engineering, Vol. 35, 1990. - [12] Nast, T. C., Murray, D. O., "Orbital Cryogenic Cooling of Sensor Systems," AIAA Paper No. 76-979 (1976). - [13] Naes, L. G. and Nast, T. C., "Two Years Orbital Performance Summary of Stirling Cycle Mechanical Refrigerators," SPIE Proceedings, San Diego, California, Vol. 304, p. 95, 1981. - [14] Lindale, E. and Lehrfeld, D., "Life Test Performance of a Philips Rhombic-Drive Refrigerator With Bellows Seals," SPIE Proceedings, Vol. 364, pp. 103-108, 1983. - [15] Pravda, February 21 and 26, 1978. - [16] McFarlane, C. S., Keung, M. A., Shaik, M., and Starr, "Long-life Stirling Cryocooler For Space Applications," Proceedings of International Cryocooler Conference, Monterey, California, p. 147, 1988. - [17] Johansson, Lennart et al., "V160 Stirling Engine Program Update," Paper No. 880542, SAE International Congress and Exposition, February 29-March 4, 1988. - [18] Phases I-C and I-E Development of a Kinematic Stirling/Rankine Commercial Gas-Fired Heat Pump System, Final Report, January 1986 to September 1988, Gas Research Institute. - [19] "Dish Stirling Commercialization Workshop Summary," and EPRI Special Report, John Schaefer, Project Manager, August, 1989. - [20] Nilsson, H. and Gummesson, S., "Air-independent Stirling engine-powered energy supply system for underwater applications," Trans.I.Mar.E., Vol. 100, pp. 227-239. - [21] Bratt, C., "The 4-95 Stirling Engine for Underwater Applications," Kockums Marine AB, Paper No. 900637, 1990 IECEC, Vol. 5, pp. 530-533. - [22] Bratt, C., "Stirling Energy System for Autonomous Underwater Vehicles," to be published. - [23] Johansson, B. G. and Nilsson, H., "Aim, Design, Construction and Testing of the Autonomous Stirling Liquid-Oxygen Power Plant for Swedish Submarines," to be published. - [24] Mechanical Technology, Inc., "Automotive Stirling Engine Program Final Report," MTI 91TR15, NASA Contract DEN3-32, 1991. (Draft) - [25] <u>Stirling Machine World</u>, December, 1987 issue, available from Brad Ross, Editor, Stirling Machine World, 1823 Hummingbird Court, West Richland, WA 99352-9542. - [26] Private Communication, Lennart Johansson, Stirling Thermal Motors. | National Aeronautics and | Report Docume | ntation Page | | | | |---|---|---|--|---|--| | Space Administration | Lo Communit Assession | No. I s | 3. Recipient's Catalog No. | | | | 1. Report No. | Government Accession | 110. | , nooplants sales | | | | NASA TM-104487 | | | 5. Report Date | | | | 4. Title and Subtitle | | | | | | | Stirling Machine Operating Experien | ce | | | | | | | | | Performing Organization | Code | | | | | | | | | | 7. Author(s) | | | 8. Performing Organization | Report No. | | | Brad Ross and James E. Dudenhoefe | r | | E-6334 | | | | Brad Ross and James E. Dudenhoere | 1 | _ | 0. Work Unit No. | | | | | | [1 | | | | | Address | | | 590-13-11 | | | | Performing Organization Name and Address
National Aeronautics and Space Adr | ninistration | 1 | Contract or Grant No. | | | | Lewis Research Center | Immstration | | | | | | Cleveland, Ohio 44135-3191 | | <u> </u> | Type of Report and Peri | od Covered | | | | | | • | | | | 12. Sponsoring Agency Name and Address | | | Technical Memora | ndum | | | National Aeronautics and Space Ada | ministration | <u> </u> | 4. Sponsoring Agency Coc | | | | Washington, D.C. 20546-0001 | | | 14. Sportsoring rigority sous | | | | 15. Supplementary Notes | | | | <u></u> | | | Numerous Stirling machines have be machines is not well known. It is im tiates the claim that Stirling machine exists is impressive, considering that to show proof of concept, and are no (typically free-piston machines) ach (typically kinematic) have achieved | portant to examine this of
es are capable of reliable
t many of the machines that
of expected to operate for
ieve long life through not
long operating lives through | perating experience is
and lengthy operating
hat have been built ar
lengthy periods of tin
n-contact bearings, wough regular seal and | n detail, because it lang lives. The amount of the developmental macme. Some Stirling mathile other Stirling mathematical replacements | f data that hines intended chines chines . In addition to | | | engine and system testing, life testir complete, due to the reluctance of swere not contacted. The authors into | ome organizations to relea | ase operational data a | ind because several of | rganizacions | | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Statemer | | | | | Stirling engine | | Unclassified
Subject Cate | - Unlimited
gories 44 and 20 | | | | 19. Security Classif. (of the report) | 20. Security Classif. (of | this page) | 21. No. of pages | 22. Price* | | | Unclassified | • | ssified | 8 | A02 | | | | ;
: | | |----------|--------|---| | | • | · | • | ; | National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 Official Business Penalty for Private Use \$300 # FOURTH CLASS MAIL # **ADDRESS CORRECTION REQUESTED** Postage and Fees Paid National Aeronautics and Space Administration NASA 451